

$\pi/K/p$ production and Cronin effect from
 $p+p$, $d+Au$ and $Au+Au$ at $\sqrt{s_{NN}}=200$ GeV
from the **PH***ENIX experiment

Overview.

- The role of identified particles.
- Final results from Au+Au collisions.
- The d+Au and p+p run: Initial state and how to disentangle cold vs. hot nuclear matter effects.
- Comparisons: What remains the same, what is different.
- Cronin effect in d+Au.
- Conclusions.

Production of particles in a dense medium.

PHENIX: PRL 91, 172301 (2003), nucl-ex/0305036

PHENIX: Phys. Rev. C, nucl-ex/0307022

- ❑ Striking differences between protons and pions.
- ❑ Protons scale with N_{coll} above $p_T \sim 1.5$ GeV.
- ❑ Pions stay suppressed even at $p_T \sim 7$ GeV.
- ❑ Particle composition inconsistent with known fragmentation functions 2-5 GeV.
- ❑ Exciting Possibility: a new dominant source for protons from recombination requiring a dense partonic system.
- ❑ Other candidates: Baryon junctions, strong radial flow.

Production of particles in a dense medium.

- ❑ Striking differences between protons and pions.
- ❑ Protons scale with N_{coll} above $p_T \sim 1.5$ GeV.
- ❑ Pions stay suppressed even at $p_T \sim 7$ GeV.
- ❑ Particle composition inconsistent with known fragmentation functions 2-5 GeV.
- ❑ Exciting Possibility: a new dominant source for protons from recombination requiring a dense partonic system.
- ❑ Other candidates: Baryon junctions, strong radial flow.

Fries, Nonaka, Muller, Bass: nucl-th/0306027

The Cronin Effect & Initial State

J.Cronin et al. Phys.Rev. D11, 3105(1975)

- Copious production of hadrons in proton-nucleus collisions.

$$R(p_T) = \frac{B \, d\sigma_{pA} / d^2 p_T}{A \, d\sigma_{pB} / d^2 p_T}$$

- $R=1$ in absence of nuclear effects.
- Bound nucleons “cooperate” producing high- p_T particles.
- Suppression at small p_T .
- Explained by initial multiple scattering.

P.B.Straub et al., Phys.Rev.Lett., **68**,452(1992)

A survey of theoretical models:
A.Accardi, hep-ph/0212148

The Cronin Effect & Initial State

J.Cronin et al. Phys.Rev. D11, 3105(1975)

- Copious production of hadrons in proton-nucleus collisions.

$$R(p_T) = \frac{B \frac{d\sigma_{pA}}{d^2 p_T}}{A \frac{d\sigma_{pB}}{d^2 p_T}}$$

- $R=1$ in absence of nuclear effects.
- Bound nucleons “cooperate” producing high- p_T particles.
- Suppression at small p_T .
- Explained by initial multiple scattering.

A survey of theoretical models:
A.Accardi, hep-ph/0212148

The Cronin Effect & Initial State

J.Cronin et al. Phys.Rev. D11, 3105(1975)

- Copious production of hadrons in proton-nucleus collisions.

$$R(p_T) = \frac{B \frac{d\sigma_{pA}}{d^2 p_T}}{A \frac{d\sigma_{pB}}{d^2 p_T}}$$

- $R=1$ in absence of nuclear effects.
- Bound nucleons “cooperate” producing high- p_T particles.
- Suppression at small p_T .
- Explained by initial multiple scattering.

Why is it important to know the size of the effect ?

Because:

A) Cronin.

B) Shadowing.

C) Saturation.

constitute the initial state effects that provide the reference for Au+Au calculations.

A survey of theoretical models:
A.Accardi, hep-ph/0212148

PHENIX RUN03: the d+Au run

- ❑ Time of Flight Particle Identification.
- ❑ Same techniques and analyses in p+p, d+Au, Au+Au.
- ❑ TOF resolution $\sim 135\text{ps}$
- ❑ $\pi/K < 2 \text{ GeV}/c$
- ❑ $K/p < 3.5 \text{ GeV}/c$
- ❑ Acceptance: $\Delta\phi = \pi/8$, $\Delta\eta = 0.7$
- ❑ 14.3M Events, 30 cm vertex cut.

PHENIX RUN03: the d+Au run

- ❑ Time of Flight Particle Identification.
- ❑ Same techniques and analyses in p+p, d+Au, Au+Au.
- ❑ TOF resolution $\sim 135\text{ps}$
- ❑ $\pi/K < 2 \text{ GeV}/c$
- ❑ $K/p < 3.5 \text{ GeV}/c$
- ❑ Acceptance: $\Delta\phi = \pi/8$, $\Delta\eta = 0.7$
- ❑ 14.3M Events, 30 cm vertex cut.

Minimum Bias d+Au

- ❑ Completely different behavior from central Au+Au.
- ❑ Protons do not cross the pions.
- ❑ Remarkable agreement with neutral pions.
- ❑ Phenix measures pions up to 10 orders of magnitude.

Minimum Bias d+Au

- ❑ Completely different behavior from central Au+Au.
- ❑ Protons do not cross the pions.
- ❑ Remarkable agreement with neutral pions.
- ❑ Phenix measures pions up to 10 orders of magnitude.

Minimum Bias d+Au

- ❑ Completely different behavior from central Au+Au.
- ❑ Protons do not cross the pions.
- ❑ Remarkable agreement with neutral pions.
- ❑ Phenix measures pions up to 10 orders of magnitude.

Minimum Bias d+Au

- Completely different behavior from central Au+Au.
- Protons do not cross the pions.
- Remarkable agreement with neutral pions.
- Phenix measures pions up to 10 orders of magnitude.

Mark Harvey: Identified Charged Hadrons at Midrapidity in p+p collisions at RHIC.

Centrality determination in d+Au

- BBCS (Au-side) response scales with the number of participants in the Au nucleus.
- Use Negative binomial distributions weighted by a Glauber model to reproduce the BBC charge distribution.
- Assumption is validated by the excellent description of the BBC charge distribution.

N_{coll}

- 0-20 % : 15.0 ± 1.0
- 20-40 % : 10.4 ± 0.7
- 40-60 % : 6.9 ± 0.6
- 60-88 % : 3.2 ± 0.3

Centrality determination in d+Au

- BBCS (Au-side) response scales with the number of participants in the Au nucleus.
- Use Negative binomial distributions weighted by a Glauber model to reproduce the BBC charge distribution.
- Assumption is validated by the excellent description of the BBC charge distribution.

Ncoll

- 0-20 % : 15.0 ± 1.0
- 20-40 % : 10.4 ± 0.7
- 40-60 % : 6.9 ± 0.6
- 60-88 % : 3.2 ± 0.3

Centrality determination in d+Au

- BBCS (Au-side) response scales with the number of participants in the Au nucleus.
- Use Negative binomial distributions weighted by a Glauber model to reproduce the BBC charge distribution.
- Assumption is validated by the excellent description of the BBC charge distribution.

Ncoll

- 0-20 % : 15.0 ± 1.0
- 20-40 % : 10.4 ± 0.7
- 40-60 % : 6.9 ± 0.6
- 60-88 % : 3.2 ± 0.3

Antimatter over Matter

the 200 GeV case

PHENIX p+p / d+Au PRELIMINARY

p+p / d+Au / Au+Au $\sqrt{s} = 200$ GeV

Antimatter over Matter

the 200 GeV case

PHENIX p+p / d+Au PRELIMINARY

p+p / d+Au / Au+Au $\sqrt{s} = 200$ GeV

A Journey through Quark Matter.

Antimatter over Matter

the 200 GeV case

PHENIX p+p / d+Au PRELIMINARY

p+p / d+Au / Au+Au $\sqrt{s} = 200$ GeV

Antimatter over Matter the 200 GeV case

PHENIX p+p / d+Au PRELIMINARY

p+p / d+Au / Au+Au $\sqrt{s} = 200$ GeV

Antimatter over Matter the 200 GeV case

PHENIX p+p / d+Au PRELIMINARY

p+p / d+Au / Au+Au $\sqrt{s} = 200$ GeV

Antimatter over Matter

the 200 GeV case

PHENIX p+p / d+Au PRELIMINARY

p+p / d+Au / Au+Au $\sqrt{s} = 200$ GeV

Antimatter over Matter

the 200 GeV case

PHENIX p+p / d+Au PRELIMINARY

p+p / d+Au / Au+Au $\sqrt{s} = 200$ GeV

Independent of colliding system, \sim flat in p_T at midrapidity

Proton to Pion Ratio.

- d+Au is following peripheral Au+Au.
- p+p is lower.
- Notice: Not Feed-down corrected.
- Assumes that Λ/p ratio is similar in d+Au and Au+Au.
- Neutral pions used to extend the p_t range.

Proton to Pion Ratio.

- d+Au is following peripheral Au+Au.
- p+p is lower.
- Notice: Not Feed-down corrected.
- Assumes that Λ/p ratio is similar in d+Au and Au+Au.
- Neutral pions used to extend the p_t range.

Proton to Pion Ratio.

- ❑ d+Au is following peripheral Au+Au.
- ❑ p+p is lower.
- ❑ Notice: Not Feed-down corrected.
- ❑ Assumes that Λ/p ratio is similar in d+Au and Au+Au.
- ❑ Neutral pions used to extend the p_t range.

Proton to Pion Ratio.

- ❑ d+Au is following peripheral Au+Au.
- ❑ p+p is lower.
- ❑ Notice: Not Feed-down corrected.
- ❑ Assumes that Λ/p ratio is similar in d+Au and Au+Au.
- ❑ Neutral pions used to extend the p_t range.

Nuclear Modification from d+Au: Cronin

$$R_{CP} = \frac{Yield(central) / \langle N_{coll}(central) \rangle}{Yield(peripheral) / \langle N_{coll}(peripheral) \rangle}$$

- ❑ Strikingly different behavior in Au+Au and d+Au.
- ❑ Clearly pion suppression is a final state effect from a new state of matter.
- ❑ d+Au measurement establishes once and for all the initial state at RHIC: shadowing, Cronin, saturation scenarios at $y=0$.

Centrality dependence of Cronin.

- Importance of multiple centrality classes.
- Probing the response of **cold** nuclear matter with increased number of collisions.
- Propagation of quarks through the color field of a nucleus.

Centrality dependence of Cronin.

- Importance of multiple centrality classes.
- Probing the response of **cold** nuclear matter with increased number of collisions.
- Propagation of quarks through the color field of a nucleus.

Centrality dependence of Cronin.

- Importance of multiple centrality classes.
- Probing the response of **cold** nuclear matter with increased number of collisions.
- Propagation of quarks through the color field of a nucleus.

Centrality dependence of Cronin.

- Importance of multiple centrality classes.
- Probing the response of **cold** nuclear matter with increased number of collisions.
- Propagation of quarks through the color field of a nucleus.

Qualitative agreement with model by Accardi and Gyulassy.
 Partonic Glauber-Eikonal approach:
 sequential multiple partonic collisions. nucl-th/0308029

Pion R_{CP} from 3 different detectors.

- Charged pions from TOF.
- Neutral pions from EMCAL.
- Charged pions from RICH+EMCAL.

H. Buesching: Centrality Dependence of Neutral Pion Production in d+Au collisions at 200 GeV

J. Jia: High p_T π^\pm production and correlation in d+Au/p+p collisions at $\sqrt{s} = 200$ GeV

Another Microscopic Mechanism: Saturated Cronin or not ?

- A different approach to the Cronin effect:
- Intrinsic momentum broadening in the excited projectile proton:

$$\langle k_T^2 \rangle_{pA} = \langle k_T^2 \rangle_{pp} + C \cdot h_{pA}(b) .$$

- h_{pA} : average number of collisions:

$$h_{pA}(b) = \begin{cases} \nu_A(b) - 1 & \nu_A(b) < \nu_m \\ \nu_m - 1 & \text{otherwise} \end{cases} .$$

X.N.Wang, Phys.Rev.C 61 (2000): no upper limit.

Zhang, Fai, Papp, Barnafoldi & Levai, Phys.Rev.C 65 (2002): $n=4$ due to proton dissociation.

Another Microscopic Mechanism: Saturated Cronin or not ?

- A different approach to the Cronin effect:
- Intrinsic momentum broadening in the excited projectile proton:

$$\langle k_T^2 \rangle_{pA} = \langle k_T^2 \rangle_{pp} + C \cdot h_{pA}(b) .$$

- h_{pA} : average number of collisions:

$$h_{pA}(b) = \begin{cases} \nu_A(b) - 1 & \nu_A(b) < \nu_m \\ \nu_m - 1 & \text{otherwise} \end{cases} .$$

X.N.Wang, Phys.Rev.C 61 (2000): no upper limit.

Zhang, Fai, Papp, Barnafoldi & Levai, Phys.Rev.C 65 (2002): $n=4$ due to proton dissociation.

Another Microscopic Mechanism: Saturated Cronin or not ?

- A different approach to the Cronin effect:
- Intrinsic momentum broadening in the excited projectile proton:

$$\langle k_T^2 \rangle_{pA} = \langle k_T^2 \rangle_{pp} + C \cdot h_{pA}(b) .$$

- h_{pA} : average number of collisions:

$$h_{pA}(b) = \begin{cases} \nu_A(b) - 1 & \nu_A(b) < \nu_m \\ \nu_m - 1 & \text{otherwise} \end{cases} .$$

X.N.Wang, Phys.Rev.C 61 (2000): no upper limit.

Zhang, Fai, Papp, Barnafoldi & Levai, Phys.Rev.C 65 (2002): n=4 due to proton dissociation.

Summary

- ❑ Properties of identified particle production have been presented for all available colliding systems at RHIC so far.
- ❑ Antimatter to matter ratios are independent of colliding systems and consistent with flat in p_t at midrapidity.
- ❑ Centrality, p_t and species dependence of Cronin effect in d+Au fully studied.
- ❑ Cronin enhancement increases with centrality, quantitative constraints for theoretical models of multiple scattering.
- ❑ Proton Cronin higher than pions but can not explain factor of 5 baryonic enhancement in central Au+Au.
- ❑ d+Au looks very similar to peripheral Au+Au.
- ❑ Initial state effects in Au nuclei are established at $y=0$.
- ❑ d+Au collisions strongly point towards interpreting Au+Au phenomena as final-state within a dense partonic medium.

Brazil University of São Paulo, São Paulo
China Academia Sinica, Taipei, Taiwan
 China Institute of Atomic Energy, Beijing
 Peking University, Beijing

France LPC, University de Clermont-Ferrand, Clermont-Ferrand
 Dapnia, CEA Saclay, Gif-sur-Yvette
 IPN-Orsay, Université Paris Sud, CNRS-IN2P3, Orsay
 LLR, École Polytechnique, CNRS-IN2P3, Palaiseau
 SUBATECH, École des Mines at Nantes, Nantes

Germany University of Münster, Münster
Hungary Central Research Institute for Physics (KFKI), Budapest
 Debrecen University, Debrecen
 Eötvös Loránd University (ELTE), Budapest

India Banaras Hindu University, Banaras
 Bhabha Atomic Research Centre, Bombay

Israel Weizmann Institute, Rehovot
Japan Center for Nuclear Study, University of Tokyo, Tokyo
 Hiroshima University, Higashi-Hiroshima
 KEK, Institute for High Energy Physics, Tsukuba
 Kyoto University, Kyoto
 Nagasaki Institute of Applied Science, Nagasaki
 RIKEN, Institute for Physical and Chemical Research, Wako

RIKEN-BNL Research Center, Upton, NY
 Rikkyo University, Tokyo, Japan
 Tokyo Institute of Technology, Tokyo
 University of Tsukuba, Tsukuba
 Waseda University, Tokyo

S. Korea Cyclotron Application Laboratory, KAERI, Seoul
 Kangnung National University, Kangnung
 Korea University, Seoul
 Myong Ji University, Yongin City
 System Electronics Laboratory, Seoul Nat. University, Seoul
 Yonsei University, Seoul

Russia Institute of High Energy Physics, Protovino
 Joint Institute for Nuclear Research, Dubna
 Kurchatov Institute, Moscow
 PNPI, St. Petersburg Nuclear Physics Institute, St. Petersburg
 St. Petersburg State Technical University, St. Petersburg

Sweden Lund University, Lund

12 Countries; 58 Institutions; 480 Participants*

USA Abilene Christian University, Abilene, TX
 Brookhaven National Laboratory, Upton, NY
 University of California - Riverside, Riverside, CA
 University of Colorado, Boulder, CO
 Columbia University, Nevis Laboratories, Irvington, NY
 Florida State University, Tallahassee, FL
 Florida Technical University, Melbourne, FL
 Georgia State University, Atlanta, GA
 University of Illinois Urbana Champaign, Urbana-Champaign, IL
 Iowa State University and Ames Laboratory, Ames, IA
 Los Alamos National Laboratory, Los Alamos, NM
 Lawrence Livermore National Laboratory, Livermore, CA
 University of New Mexico, Albuquerque, NM
 New Mexico State University, Las Cruces, NM
 Dept. of Chemistry, Stony Brook Univ., Stony Brook, NY
 Dept. Phys. and Astronomy, Stony Brook Univ., Stony Brook, NY
 Oak Ridge National Laboratory, Oak Ridge, TN
 University of Tennessee, Knoxville, TN
 Vanderbilt University, Nashville, TN

***as of January 2004**

backups

Comparison with neutral pions

Number of collisions in d+Au.

